WHERE? WHEN? HOW?

How to Get the Best Response from Your Professors

Where:

In Class:
Ask yourself: Is this a question specific to my needs, or do other students have similar questions? Would a large portion of the class benefit from having this question asked and answered? If so, this is the kind of question you should definitely raise in class.

Office Hours:
This is usually a great time to ask questions. Remember to keep your appointments, and aim for the beginning of an office hour. Also make sure you go to the appointment prepared. Bring your copy of the assignment and have your questions (and your best guesses at answers) thought out ahead of time.

Email:
Not all Professors or Instructors are available via email, but increasing numbers actually prefer to answer questions this way. Make sure your questions are clear and specific. Don’t be afraid to ask ALL your questions, but do get straight to the point. Be prepared to wait a while for a response (those of us who ARE on email tend to get LOTS of them, and we’re not necessarily on line when you are).

Notes:
Sometimes it works if you write out your question. Your Professor can then take your question home and compose an answer. This is not the best idea if your Professor always seems to have a big stack of papers… your note is likely to get buried.

Hallways:
… Elevators, sidewalks… Some Professors like the “walk with me” approach, but many are not able to focus on you and on going somewhere. (And YOU don’t get the benefit of being able to write down your answers). Try to use these moments to set up “real” appointments, or for quick and easy questions.

Restaurants:
… Neighborhood grocery stores, the gym… Yes, it bears mentioning that while it’s always nice to say “Hi, Professor So-n-So!” it’s really NOT APPROPRIATE to try to ask about an assignment when you’ve run into a Professor out in the world. Can you imagine if they started quizzing you?
HOW? WHERE? WHEN?

How to Get the Best Response from Your Professors

When:

At the Beginning of Class:
This can be a good time if you have a Professor who arrives early and chats for a few moments before class. It can also be a good time if she opens class by asking if there are any questions about the previous class’s work. If your Professor starts with a quiz, dives right in, is immersed in her notes, or arrives late, it’s probably best to wait.

In the Middle of Class:
If the question you need to have answered seems to fit with what the Professor is covering, speak up! Be sure to open with “Can I ask a question about how this relates to the assignment you gave?” If the answer is “no” be sure to write your question down.

At the End of Class:
This can be a good time if your Professor holds office hours after class, or if he leaves time for questions at the end of class. However, if your Professor is rushing off to another class or to a meeting, you will not get the attention you need.

In an Office Hour:
This is probably the best time, since it was designed for this purpose. Try to make an appointment, though, instead of just dropping in. If you are dropping in, aim for the beginning of the hour.

Remember to think about some other timing issues:

When do I need an answer to this question?

· Before I go home tonight?

· Before our next class?

· Can I wait to be answered during the next class or office hour?

· Can I wait for an emailed or written response?

Is my Professor obviously in a rush or overwhelmed by something else?

(You may still need an answer, but at least you can begin with “I know you’re in a rush, but…)

HOW? WHERE? WHEN?

How to Get the Best Response from Your Professors

HOW?

Be Prepared:

· Have the assignment, your work, and any necessary texts with you and HANDY

· Think out your questions ahead of time – make sure they’re clear and specific.

· Write out your questions so you won’t forget them.

· Be ready to rephrase a question if the Professor misunderstands.

· Be ready with your best guess. This helps your Professor:

a) understand what’s tripping you up even if your question is not completely clear

b) help you get on the right track

c) have confidence that you’re thinking independently

Be Polite:

· Begin by asking if the Professor has time to answer a question.

· Be willing to ask at another time

(Have a back-up plan for getting the answers that you need).

· Try to keep your frustrations in check. This does not mean you can’t express your frustrations. It means you should not give up after the first attempt or forget to aim for a somewhat professional tone.

· Use a questioning tone rather than a declarative tone. Hear the difference:

a) I don’t get this assignment at all.

b) Can we run through an example of what a good response would look like?

Be Persistent:

· Have confidence in your right to have your questions answered in a way that makes sense to you, and if you don’t get it yet, ask again.
· Re-phrase your Professors’ answers in your own words and ask them if your paraphrase is accurate.
· Ask all your questions, even if the answer to the first question is a long one.
· Write down your professors’ answers, so that you will not forget them once you get home. If they don’t make sense when you get home, try to ask them again.

